A Study of the Effectiveness of a Military Type Computer Based Instructional System When Used in Civilian High School Courses in Electronics and Automechanics. Final Report. Systems Operation Support, Inc., King of Prussia, Pa. Spons Agency Office of Education (DHEW), Washington, D.C. Bureau of Research. Bureau No -BR -5-1332 Pub Date 1 Apr 68 Grant -OEG -1 -6 -000242 -0618 Note -87p. EDRS Price MF -\$050 HC -\$445 Descriptors Auto Mechanics. Comparative Analysis. Computer Assisted Instruction Control Groups. *Electronics, Experimental Groups, *Experimental Programs, High Schools, Material Development, *Programed Instruction. Teaching Methods. Trade and Industrial Education Identifiers - Smart Trainer This project utilized computer-based instruction proven effective in military training programs, cue-response programing, "SNAP" programed texts, and programed overlays for the "SMART" trainer (a universal simulation and representation devide which can be tailored to a specific course merely by changing the students' panel and playboard programing). The objectives were to explore (1) the effectiveness of the military systems and pattern recognition approach to electronics training on high school students. (2) its impact on students with lower IQ's than the military group sampled, and (3) its effectiveness in other subjects, in this case auto mechanics. The sample consisted of an electronics experimental group of 53 students and control group of 36 students, and an auto mechanics experimental group of 9 students and control group of 14 students. Significant results were achieved in the electronics course for students who used computer assisted and program instruction. However, no significant difference was found in the auto mechanics students. Data for upper and lower ID. groups in the electronics experimental group revealed no significant difference. Appendixes include the four project quarterly reports, and related documents are "Auto Mechanics: Methodology. Technical Instruction Manual" (VT 001 950), and Practical Electronids: Technical Instruction Manual" (VT 001 961). (HC) FINAL REPORT Project No. 5-1332 Grant No. OEG-1-6-000242-0618 A Study of the Effectiveness of a Military-Type Computer-Based Instructional System When Used in Civilian High School Courses in Electronics and Automechanics April 1, 1968 ED023887 U.S. DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE > Office of Education Bureau of Research #### FINAL REPORT Project No. 5-1332 Grant No. 0EG-1-6-000242-0618 A Study of the Effectiveness of a Military-Type Computer-Based Instructional System When Used in Civilian High School Courses in Electronics and Automechanics. FINAL REPORT. Dr. Gilbert B. Rozran Systems Operations Support, INC. 580 Shoemaker Road King of Prussia, Pennsylvania 19406 The research reported herein was performed pursuant to a grant with the Office of Education, U. S. Department of Health, Education, and Welfare. Contractors undertaking such projects under Government sponsorship are encouraged to express freely their professional judgment in the conduct of the project. Points of view or opinions stated do not, therefore, necessarily represent official Office of Education position or policy. U.S. DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE > Office of Education Bureau of Research ### (A) Summary of Project: This was a pioneering project in the use of computer-assisted instruction and programmed instruction book methods for vocational education. The project began on April 1, 1966 and terminated on February 28, 1967. Materials prepared for the Electronics courses in military training under Project FORECAST were utilized as much as possible; since these had produced equally knowledgeable graduates in 40% of the time of the conventional Army courses in Electronics. New materials had to be developed for Auto-mechanics; and two "SNAP" programmed texts for these subjects were published in September 1966. (Copies are provided as an attachment to this report). The three-pronged objective of exploring the effectiveness of the military systems and pattern recognition approach to maintenance training on high school students; (2) its impact on students with lower I.Q.'s than the military group sampled; and (3) its effectiveness in other subjects than electronics, auto-mechanics in this case, was met by application to a final (after attrition) sample of 112 students. Of these, 53 were Electronics experimental, 36 were Electronics, control, 9 were Auto experimental, and 14, Auto-control. In addition, a side issue was explored, the background of students, rural, urban, or suburban, by setting up the experiment in three Pennsylvania schools representing each of these socio-economic areas. All students were initially tested with the Otis, Kuder, Bennett, and Beta tests for intelligence, interest, and technical comprehension, both verbally and nonverbally. Significant results were achieved in the Electronics course for students who used the CAI and Programmed Instruction approach. No significant difference was found in Auto-mechanics, although these results might be preliminary as only two computer presented practice systems troubleshooting patterns were prepared for Auto as opposed to five for Electronics. All three socio-economic Electronics groups (experimental) did well and about equal (see Table 1). When the data for these Electronics experimental group students was split into upper and lower I.Q. groups, there were no significant differences, which would seem to indicate that the systematic pattern-recognition or data-flow method of instruction, computer-assisted, as was the case is as effective with lower I.Q. students as with those in the upper half. The range of I.Q. as measured on the Otis in this case was from the low of 83 to a high of 131; and the Bucks County population was split at the midpoint of 114, while the Montgomery County N was divided at the midpoint of 109. It would seem, then, that the answer to Objective 2 for this project, namely does this approach have an impact on lower I.Q. students, would seem to be avery positive one with many implications motivating one to do further research and application of this technology to the underprivileged and not so "bright" youth (at least on the surface, depending on socio-economic and cultural conditions). Given additional funding, application of this same Electronics course program to another large group of students, especially in the lower socio-economic or culturally removed area should provide the stringent testing required to ascertain the full impact of these findings. Details of the procedures used, the course materials, programmed instruction books, and the computer programs are documented in the quarterly reports and in the various publications arising from the project. (Copies are provided as an attachment to this report). Figure 1 illustrates what was accomplished on the FCRECAST project in maintenance training on radar (electronics) on a standardization group with AGCT (I.Q. Equiv.) scores ranging from 100 to 130. Table 1 gives the results of this project in a summarized form for both Electronics and Automechanics. In the case of the Army, the FORECAST students did as well in 40% of the training time as the Control Group students. In this case, it is necessary to concentrate on the Upper Bucks County School data, as this was the one instance where all the elements of the methodology were present at one time -- the programmed instruction materials, the computer, the experimental and control groups in Electronics, and a curriculum which was new enough to permit SOS to be able to help balance the course content between the control and experimental groups so that both groups were being taught technical maintenance material in Electronics which was identical in precedence as well as in actual conduct. In this case, time of exposure to such subject matter can be said to be equal, and holding such subject matter equal, it becomes evident that not only was statistical significance achieved but that the final proficiency test scores of the Experimental Group were almost 40% higher than those of the Control Group. # (B) Conclusions and Interpretation: - 1. The SOS combined computer-assisted methodology works well in Electronics in every case; and where, previous electronics subject matter taught can be controlled, it is significantly better at the 2% level of confidence. Where a good deal of previous subject matter had already been taught the students, and where the SMART computer was not yet available, as was the case at Dobbins (urban) it did as well as the control group. - 2. The lack of a significant difference in Auto-mechanics may be due to the fact that the rural students at Bucks do a great deal of motor and farm machinery repair from an early age, and that it was not as complete a CAI course (only two prepared programs in Auto) as could have been possible; more time and funds and application in an urban environment might produce different results. - 3. In every case, the intrinsic interest in solving problems on the computer, which is much like playing a game with a pin-ball machine as the lights light, the slides with the voltage readings and wave-forms appear, and where the machine gives the student immediate reward when he localizes the correct source of the trouble by removing the malfunction indications and restoring the system to an operational or "green light" status, all these contributed to a high degree of motivation on the part of the student. Where the student is motivated, as in this case, and where the device lends itself to self-instruction, there are obvious implications for its use in study halls, for additional after-class troubleshooting practice, and for its universal use, as the range of subject matter is limited only by the ability of programmers to convert applicable educational curricula into the software required for computer output. Language
comprehension which in turn implies the successful full receipt of the bits of intelligence the sender is trying to convey to the listener. seems to be the source of most difficulties. In the case of this CAI-PI methodology, language was used as little as possible, insofar as charts, graphs, accurate schematic and block diagrams dynamically presented to show the relationships of various components of a system, and even cartoon-like figures and drawings in the PI books were utilized instead of words. (Especially instead of those words which were long, flowery and above the reading level of the student). The results are rather interesting in terms of the apparent ability of the lower I.Q. students to master the materials when prestructured by presumably intelligent education research personnel for them that their (the students frequency) may be tuned in on so that as the educational course materials are transmitted by computer, by programmed instruction book, or even by instructor, that they be received with a maximum degree of efficiency, e.g., that the student perceive, comprehend, retain and be able to recall the material later in the right context and from the appropriate cues. It was not without some faith in this approach, that the original research team referred to it as cue-response, that I used dataflow pattern techniques with gaming and immediate reinforcement in the USAF Atlas technician training program with many favorable responses and promising results. Now that additional data has been procured on this project to further support the systems data-flow pattern recognition approach to technical training (and with considerable reinforcement from the success of a current Navy project dealing with radar, computer and weapons direction equipment repair) it would seem that the next step would outdistance or take one jump of a greater magnitude by applying the methodology outside of the predominant language-cultural group to see if it is basic enough to the learning process to again produce results in technical training, which with experience and refinement, may make the technical approach tested here of wide and useful application. | Experimental N=22 | Kuder(M) Kuder(C) Kuder(S) | 5.55
1.67 | $R_{1.234567} = .7215$ | アン | R1.234567 = .5660 | | | Experimental N=12 | Kuder(M) Kuder(C) Kuder(S) | 7.25
1.42
1.82
1.75 | R1.234567 = ".9159 | Control N=16 | 7.63 6.63 8.13
1.27 1.54 .99 | R1.234567 = .5764 | |--------------------|----------------------------|---------------|------------------------|----------------|-------------------|-----------|-------------|-------------------|----------------------------|------------------------------|--------------------|--------------|---------------------------------|------------------------------| | Electronics | Bennett | 36.18
5.96 | | 33.05
10.24 | | | | or Ollica | Bennett | 39.83 | | | 43.ii | | | | Otis | 110.18 | | 109.70 | | | • | - Electroni | Otis | 115.17 | | | 113.75 | | | Dobbins - F | Beta | 115.18 | | 117.30 | | =2.021 | Hnner Bucks | T TOTAL | Beta | 111.16 | | | 115.31 | =2,479 | | Dob | Final | 73.14
9.15 | | 74.20
8.85 | t = .3719 | 40 df .05 | - II | XAAAA | Final | 69.25
19.93 | | | 51.00
17.37 | t = 2.49
26 df .02 =2.479 | | 1975 Halliague Lie | Many . | Mean
S.D. | | Mean
S.D. | | | | | | Mean
S.D. | | | Mean
S.D. | | | , * * | | d. | | 2.2 | | | | | | 2°- | | | щ«, | | ERIC Profits Front Facilities | 7.63 6.63 8.13
1.27 1.54 .99 | R1.234567 = .5764 | Experimental N=9 | Kuder(M) Kuder(C) Kuder(S) 8.00 5.00 5.00 1.15 .94 1.70 | R1.234567 = .9867 Control N=14 7.36 4.85 1.23 R1234567 = .9040 | Kuder(M) Kuder(C) Kuder(S) 7.47 6.37 6.668 1.60 1.18 1.45 | |--|-------------------------|------------------|---|---|--| | 43.44
7.13 | | Auto-Mechanics | 1s Bennett
00 39.22
11 8.74 | .78 38.07
.97 7.50 | - Electronics Substanting - Electronics - Bennett Be | | 51.00 115.31 113.75
17.37 4.28 5.52 | = 2.49
df .02 =2.479 | Upper Bucks - | Final Beta Ot 66.67 105.00 107 14.13 8.35 8 | 63.93 109.07 100
13.33 7.13 9
.0138 9 | Montgomery County Final Beta Oti 73.11 109.95 109. 9.57 9.31 6.6 | | 1. Mean 5
2. S.D. 1 | t = 26 d | | 1. Mean 60. 2. S.D. 11 | 1. Mean 63
2. S.D. 13 | 1. Mean 2. S. D. | | · | | | | | | # Bucks County - Control # Bucks County - Exp. Otis **below 114** 72 | Bucks Count | y - Goneroz | | | | | niver egent e eeste te te te te
• | |----------------------------------|--|----------------|--------------------------------------|---|-------------------------------|--------------------------------------| | bj. Otis
o. <u>above 113</u> | • | tis
1ow 112 | Subj. | Otis
above 115 | Subj. | Otis
below | | 1. 60 | 9. | 25 | 1. | 81 | 8. | 87 | | 2. 27 | 10. | 57 | 2. | 90 | 9. | 70 | | 3. 51 | 11. | 46 | 3. | 70 | 10. | . 72 | | 4. 50 | 12. | 35 | 4. | 84 | 11. | 15 | | 5. 72 | 13. | 41 | 5. | 76 | 12. | <u>62</u> | | 6. 37 | 14. | 39 | 6. | 78 | | 306 | | 7. 54 | 15. | 53 | 7. | <u>, 46</u> | $\overline{X} = 6$ | 1.20 | | 8. 89 | 16. | 80 | | 525 | | | | 440 | y 3 | 376 | $\overline{\mathbf{x}} = \mathbf{x}$ | 75.00 | | | | $\bar{x} = 55.00$ | $\overline{X} = 47.0$ | 00 | $\lesssim x_1^2$ | = 40,593.00 | $x_2^2 = 21,$ | 722.00 | | $x_1^2 = 26820.00$ | $X \frac{2}{2} = 19$ | 9626.00 | $\leq x_1^2$ | = 40,593 - | $(525)^2 =$ | 1218. | | $\leq x_1^2 = 26,820.$ | $- \left(\frac{440}{8}\right)^2 = 2,$ | 620 | | | | | | $\leq x_2^2 = 19,626.$ | $- (376)^2 = 1,$ | 954 | $\begin{cases} x_2^2 \end{cases}$ | = 21,722 | (3 <u>06</u>) ² = | 2994.80 | | (2,620. + 1) $8 + 8 - 2$ | $\left(\frac{1}{8} + \frac{1}{8}\right)$ | | Sx. XL V | $\left(\frac{1218 + 299}{7 + 5}\right)$ | $\left(\frac{1}{7}\right)$ | $+\frac{1}{5}$ | | $= \sqrt{= (326.7)^2}$ $= 9.037$ | 7142) (.2500)
76 | • , | | $= \sqrt{\frac{421.28}{2017}}$ | |) | | t = <u>55.</u>
9.0 | 1 | | | $t = \frac{7561}{12.017}$ | | | 14 degrees freedom 2.145 not significant t = .8851 ERIC Full Text Provided by ERIC 10 degrees freedom 2.228 not sig-nificant TABLE 3 High vs Low I.Q. Montgomery County - Exp. for Test | Subj.
No. | Otis above 109 | Subj. | Otis belo | <u>w 108</u> | |---------------------|---------------------------------------|---|---------------------|-------------------------------------| | 1. | 92 | 12. | 73 | | | 2. | 74 | 13. | 77 | | | 3. | 64 | 14. | 80 | | | 4. | 66 | 15. | 89 | | | 5. | 70 | 16. | .55 | | | 6. | 74 | 17. | 60 | | | 7. | 77 | 18. | 63 | | | 8. | 65 | 19. | _86 | | | 9. | 77 | ł | $\frac{2}{2} = 583$ | | | 10. | 79 | · · | = 72.87 | | | 11. | _68 | Λ | /2.0/ | | | $\overline{X} = 73$ | , | <i>∠</i> × | 2 = 43,569 | | | x 1 = | $59,716 - (806)^2$ | } | | $t = \frac{73.27 - 72.87}{4.7022}$ | | x 2 = | $43,569 - (583)^{2} - 8$ | 1082.87 | | t = <u>.0850</u> | | s _{x1-x2} | $= \sqrt{\frac{658.18 + 10}{11 + 8}}$ | $\begin{pmatrix} 82.87 \\ 2 \end{pmatrix} \begin{pmatrix} \frac{1}{11} \end{pmatrix}$ | $+\frac{1}{8}$ | with 17 degrees freedom .05 = .2110 | | | = $\sqrt{(102.4150)}$ (| ·2159) = 4. | 7022 | not significant | # 8.2 Figures: # FIGURE 1 Training Time and Performance Comparison, Army Cue-Response Standardization Group. ERIC # APPENDICES AND ATTACHMENTS TO FINAL REPORT FOR PROJECT NO. 5-1332 #### APPENDICES: A--First Quarterly Report B--Second Quarterly Report C--Third Quarterly Report D--Fourth Quarterly Report ### ATTACHMENTS: - 1. Programmed text entitled: "Practical Electronics: Technical Instruction Manual" - 2. Programmed text entitled: "Auto Mechanics Methodology:
Technical Instruction Manual" ### FIRST QUARTERLY REPORT Project USOR-51332 TITLE: A Study of the Effectiveness of a Military-Type Computer-Based Instructional System When Used In Civilian High School Courses in Electronics and Auto-mechanics TO: U. S. Department of Health, Education and Welfare Office of Education Division of Adult and Vocational Research FROM: Systems Operations Support, Inc. 580 Shoemaker Road King of Prussia, Pa. REPORT PERIOD: 1 April 1966 -- 30 June 1966 Gilbert B. Rózran, Ph.D. Principal Investigator Harold I. Stalder Administrative Grants Officer # TABLE OF CONTENTS | Section | Page | |--|------| | First Quarterly Summary | 1 | | List of Tables and Figures | ii | | I. Work Completed During First Quarter | . 1 | | II. Plans for Next Quarter | 5 | | III. Unanticipated Problems | 7 | | IV. Appendix | 9 | | A. Auto-mechanics Course | | | B. Electronics Course | • | | C. Tables and Figures | • | ### FIRST QUARTERLY SUMMARY ### Objectives: - 1. To determine the difference in performance between (a) students enrolled in a military-type computer-based instructional program in electronics and (b) students enrolled in a conventional instructional program in electronics, with both groups of students being drawn from a high school population with an I.Q. range from 100 to 130 (and higher). - 2. To determine the effectiveness of the military-type computer-based instructional program in electronics when used on a lower I. Q. range (78 to 112) group of students. - 3. To determine the effectiveness of the military-type computer-based instructional system when used in a different subject area: Auto-mechanics. ### Procedures: The project will utilize a computer-based instructional system which has proved to be very effective in military training programs. The system will involve the Cue-Response programming method, "SNAP" programmed texts, and programmed overlays for the "SMART" Trainer (a universal simulation and representation device which can be tailored to a specific course merely by changing the student's panel and plugboard programming.) Course materials in two courses (Electronics and Auto-mechanics) will be programmed on the basis of the Cue-Response method resulting in the production of "SNAP" programmed texts and programmed overlays for the "SMART" Trainer. For the Electronics Course, materials previously used in military training programs will be revised, supplemented and adapted for civilian high school use. For the Auto-mechanics Course, new materials will be developed specifically for this project. Two vocational high schools (Dobbins Technical High School, Philadelphia, Penna. and the Upper Bucks County Technical High School, Perkasie, Penna. will be the locales for the experiment). ### Accomplishments: Electronics Course materials, using some content of previous military courses, are well on their way in development. intensive analysis, five overlays for the "SMART" Trainer were defined, each capable of providing up to 25 malfunction problems. "SNAP" Programmed instruction materials have been in preparation Two overlays were defined for the Auto-mechanics for both courses. Course; and, the statistician-logician prepared the logic equations for translation to the wiring diagrams for the plugboard for the first Auto-mechanics Course overlay -- the overall block diagram. The other six overlays will have their logic equations developed as each layout is reviewed, revised and approved. Malfunction locations and their resultant system ramifications for each overlay, together with the appropriate tests and associated slides of waveforms, voltage readings, etc., are in preparation. The hardware manufacturer predicts delivery of the "SMART" Trainers on schedule. In a meeting held with USOE, approval was obtained for minor changes in the project, resulting from the intensive analysis of course content. Numbers of overlays, plugboards, and slide packages ' were changed as a result of the analysis. Increased participation of the high school instructors, resulting from meetings held at the high schools, made it possible to eliminate both the second Electronics and the second Auto-mechanics "experimental" course instructors, and approval was obtained to procure 20 T.V. sets and necessary test equipment in order to assure having the tools for a standardized end-of-course proficiency examination for all electronics students. Frequent meetings, or telephone conversations, were held with the consultant in order to take full advantage of the experience with materials prepared for previous military electronics courses which used the Cue-Response method; and, the current NAVY-LORAN course facility was visited in order to take advantage of any recent innovations that may have been developed. Plans for the next Quarter include the completion of the logic for the complete set of overlays with all malfunction problems associated with each one, the "debugging" of the programmed plugboards with associated overlays and slides on the "SMART" Trainer, the completion of the programmed instruction books, and the beginning of the courses of instruction at the respective participating high schools. # LIST OF TABLES AND FIGURES | <u> [able</u> | Title | |---------------|--| | 1 | MEETINGS HELD DURING PROJECT FIRST QUARTER | | 2 | STUDENT ASSIGNMENTS TO ELECTRONICS COURSE CLASSES | | 3 | STUDENT ASSIGNMENTS TO AUTO-MECHANICS COURSE CLASSES | | 4 | TIME SCHEDULE FOR SOS INSTRUCTOR BETWEEN SCHOOLS | | . 5 | 12TH GRADE COURSE OUTLINE, ELECTRONICS | | 6 | ELECTRONICS COURSE OUTLINE, "EXPERIMENTAL" GROUP | | 7 | AUTO-MECHANICS COURSE OUTLINE | | | | | Figure | Title | | | | | | | | |--------|---|--|--|--|--|--|--|--| | 1 | AUTO-MECHANICS OVERLAY #1 - OVERALL BLOCK DIAGRAM | | | | | | | | | 2 | ELECTRONICS OVERLAY #1 - TV SYSTEM BLOCK DIAGRAM | | | | | | | | | 3 | ELECTRONICS OVERLAY #5 - VIDEO AMPLIFIER, C.R.T. | | | | | | | | | | AND SYNC CLIPPER CIRCUITRY | | | | | | | | ### I. Work Completed During First Quarter The project was initiated officially on 1 April 1966. Staff members of SOS were assigned to the project group and began work immediately. Analysis of the course contents and schedules was begun for the Electronics Courses at the Dobbins Technical High School and the Upper Bucks County Technical-Vocational High School, and, for the Auto-mechanics Course at the latter school only. Meetings were held with the principals, technical education directors and instructors concerned with each of these courses, respectively. For the Electronics Course, frequent meetings and telephone conversations were held with the Project Consultant in order to take full advantage of his experience and the Electronics Course materials from the military training applications with which he has been concerned in the past. Meeting dates are listed in Table 1. SOS personnel reviewed these materials, extracted the useful content, and, with considerable expansion, are preparing experimental course materials from them. After lengthy analysis, the overlays for the "SMART" were defined; and, work was begun on the writing of the "SNAP" programmed instruction texts. Cooperation of the electronics instructors at the two high schools was obtained in adapting their regular "control group" courses, so that course content and schedules may be the same as with the "experimental group" courses. Due to difficulties in making student assignments, it was decided to use a statistical separation of I. Q. levels, rather than a classroom separation. The numbers of students currently assigned to each of the Electronics Course classes are shown in Table 2. - *-* - Preparation of the Auto-mechanics Course materials was conducted by SOS personnel without the benefit of any military course precedent. Two block diagram overlays for troubleshooting training of auto systems on the "SMART" Trainer were prepared; and, the "SNAP" programmed instruction manuals for the Auto-mechanics Course were in preparation. Close cooperation with the Auto-mechanics instructor at the Upper Bucks County Technical-Vocational High School has enabled the preparation of two parallel scheduled course contents for the "experimental" and "control" groups, respectively. Table 3 presents the student assignments to the Auto-mechanics courses. In the case of the Electronics Course, content analysis indicated that the "SMART-SNAP" approach could be effectively implemented by having the troubleshooting training period, with an SOS instructor using the "SMART" cover up to a four-week time block. remainder of the "experimental" course would be covered by the regular instructor, employing the "SMART" for student practice and demonstration and "SNAP" programmed texts in addition to the conventional lecture and laboratory methods. This increased participation in the teaching of the "experimental" courses by the regular high school instructors made it possible for SOS to reduce the number of special instructors required. As a result, only one SOS instructor will be assigned to the Electronics Course. Only one will be assigned to the Auto-mechanics course, since it will be conducted at just one location -- the Upper Bucks County Technical High School. SOS Electronics instructor will divide his time during the fall term between the Upper Bucks County and Dobbins Schools according to the schedule shown in Table 4. He will, of course, be available at **-** 5 either school during the remainder of the school term to back up the regular instructor in the "experimental" course. In the event of an unforeseen time conflict whereby his services might be needed at both schools simultaneously, he, in turn, will be backed up by the SOS Research Scientist. Specific details concerning the Auto-mechanics overlays are contained in Appendix A, with Figure 1 providing an illustration of the
first overlay for this course. Since the first month of the Auto-mechanics Course is concerned with basic information and review of previous materials taught, the "SMART-SNAP" emphasis will begin in October and will be highlighted for approximately two months, with continued use being made of the methodology, as applicable, during the remainder of the school term. The most applicable course content areas include the ignition, fuel, carburetor and troubleshooting subject matter areas. Automobile body and brake repair, for example, are not particularly applicable areas for this methodology. Appendix B contains a description of the overlays for the Electronics Course and the systematic troubleshooting procedure which would be used by a student in the solution of a problem. For this procedure, overlays #1 and #5 would be used, as depicted in Figures 2 and 3, respectively. The troubleshooting procedure is based upon an analysis of the system and circuitry under consideration. The system is divided into functional groups (those components which act together to perform a specific function). Inherent in the Cue-Response analysis is the identification and specification of the functions such groups perform. When the details of circuit functions are comprehended, the groups of parts which produce the functions are represented by a block diagram, as Such a block diagram depicts the data flow used on the overlays. from one block (group of parts) to others, and thereby makes explicit the functional relationships and dependencies existing among the The technical story, based on an underblocks in the system. standing of system operation, is written into the programmed instruction SNAP texts, and provides such detail as to convey process and purpose of the blocks. Such detail would include why the circuit is needed, which signals the circuit requires, what type of conversion is performed upon the signals and to which other circuits the outputs are directed. Once the knowledge of circuit dependencies, functions, purposes, data paths, inputs and outputs have been developed, it is then possible to generate malfunctions in terms of the previously defined structure. A part malfunctioning in a given circuit will disrupt the normal functioning of the circuit and produce an observable sign of trouble. These signs of trouble are called symptoms. Symptoms are derivable in two distinct ways: theoretically and practically. The theoretical symptoms are derived by asking what would result if a specific part were to fail and deducing the effects. Practical symptoms are derived by actually causing the part to fail and observing the resulting effects. Both schemes are being used to develop the family of malfunction problems which ERIC will accompany each overlay. The resulting body of data then becomes the source for problems in troubleshooting practice to exercise students in logically deducing the focus of trouble. By programming these in the "SMART", the learning process can be speeded up through its design, whereby the instructor is provided with a bank of malfunction switches, so that he can insert a new problem situation for the student to solve as soon as he finishes the current one. For Electronics, where there will be five overlays available, over 100 different malfunction problems can be provided to give the student frequent and varied practice in troubleshooting, so that he can understand the variety of functions performed by electronic circuitry and the multivariant problems which can arise from the selected representative sample of malfunctions. # II. Plans for the Next Quarter During the second quarter of this Project, 1 July - 30 Sept., 1966, the complicated process of programming course materials and the SMART will continue as follows: - (1) System and circuit analysis. - (2) Determination of a representative set of malfunction problems for each overlay. - (3) Practical testing of the theoretically determined symptom patterns associated with each malfunction. - (4) Identification of the appropriate test points with associated waveforms, voltages, etc. - (5) Translation of these symptom patterns into logic equations. - (6) Determination of the logic circuit interconnections required from the logic equations. - (7) Writing of the wire lists for the programmed plugboards. - (8) Testing each plugboard on the SMART to determine if all light switches are activated properly for each symptom pattern configuration (debugging the logic). - (9) Drawing of the waveforms, voltage readings, gauge levels, etc. to be used for quantitative readings at test points - (10) Photographing of the drawings for reduction and placement on the slide inserts. - (11) Retesting each malfunction switch setting for each overlay to determine if the correct slide is projected at a given test point for a given malfunction. - (12) Holepunching and silkscreening each overlay. - (13) Writing of the technical story for the subject matter including the description of the circuit functions, data flow, relationships and dependencies, inputs and outputs, malfunction sources and associated symptom patterns, periodic questions and answers. - (14) Drawing the necessary artwork to illustrate the technical story in a simple, but meaningful way. - (15) Editing of the technical story to make sure the reading level is commensurate with the level of the student body who will be using the manuals. - (16) Publication of the SNAP technical manuals and delivery of the SMART Trainers and associated equipment to the high schools. - (17) Final checkout of the hardware at the schools. In addition to the above, it will be necessary to provide orientation sessions for the high school instructors prior to, or at the beginning of the fall term. These will be one to two day sessions at each school in which they will be briefed on the Cue-Response methodology, use of the SMART Trainer, content of the SNAP manuals and the precise means for maintaining control over the special features of the "experimental" course materials, so that students in the "control" group do not gain access to them. The equating of course content between "experimental" and "control" groups has, of course, already been planned with the high schools; and, it will be re-iterated as a major necessity in order to maintain the proper controls for the research study. Two half-day sessions at the beginning of the fall term for each class are being set aside at each school, so that the screening tests -- the Otis Intelligence Test, Kuder Preference Record, Owens and Bennett Mechanical Comprehension Test and the Army Beta -- may be administered to all the students who are participating in this research study. ### III. <u>Unanticipated Problems</u> At the present time, only 14 students each are enrolled in the "control" and "experimental" groups, respectively, of the Auto-mechanics Course at the Upper Bucks County Technical High School. This is less than the 20 students in each group promised to SOS by the school. The school principal, Mr. Ross, states, however, that a number of additional students may be expected to enroll this summer. In addition, if plans are completed before autumn to associate two more academic high schools in Upper Bucks County, including one parochial school, with the Technical School half-day program, then the student population in each group will be increased to a number well in excess of the 20 planned for in the experimental design. To assure having a large enough population to draw from, discussions have been held with Mr. Harold B. Albright, Montgomery County (Pa.) Vocational-Technical School Director, concerning the application of the research methodology in some of his schools. If, by February 1967, it is felt that the data base is insufficient, it will be possible to move into one or two of the Montgomery County Schools for a month and pick up some additional data in either Auto-mechanics or Electronics. This will serve as backup in the event too small a sample results from unexpected attrition of the student body in any of the participating schools, and it could provide useful data for cross-validation purposes. Due to the additional amount of logic equations which need to be written for the variety of malfunctions that are being programmed, it is evident that the additional services of a part-time logician will be required. In addition, the amount of typing required for the programmed instruction books exceeds the time availability of our one secretary assigned to this project. It will be necessary, therefore, to have a logician assisting the present statistician-logician in the preparation of the equations and to hire a part-time typist. Every effort will be made to keep the costs of the three programmers limited, so that the total costs in the personnel expenditure category may remain the same as originally predicted in the Contract. APPENDIX Two overlays for the SMART Trainer will be used in teaching the Auto-mechanics Course. In laying out the overlays, an attempt is being made to organize them by functional circuit. It is very difficult to isolante an automotive system into clear-cut circuits, due to the many interactions and functional relationships that must be performed during each phase of operation. For example, during the cranking sequence, the starter/ignition switch, commonly used on most automobiles, must actuate the starter, turn on the ignition and furnish power to the various indicators and accessories. Each of these functions are connected into the storage battery for power, yet are in separate functional circuits. This makes it difficult to determine what the first sequence should be. To further complicate matters, carburetion must occur during cranking and starting. Therefore, it was necessary to assign functions in the most logical. sequence. On both overlays, the sequence will be in the following order: (1) starter/ignition, (2) cranking circuit, (3) ignition circuit, (4)
carburetion, (5) charging circuit and followed by (6) the normal running performance sequence. Figure 1 is a copy of an overlay to be used as a part of the Auto-mechanics Course. This is an overall layout for the ignition, carburetion and related systems. Most of the functional components of the two systems are contained on this overlay, so it should be able to provide the necessary information for learning system functional relationships, thus supplementing the programmed text. This particular overlay will have a total of 66 switches energized; twenty five of these switches will be for replacement, repair or adjustment of the 25 malfunctions that can be injected into the system at the direction of the instructor. Associated with these malfunctions will be a series of 33 slides containing information, either for repair or for an indication on how to proceed to the next series. The students will be given a very brief indoctrination by the instructor on the operation of the SMART Trainer. This will be given to them as a group, thus saving considerable instructor time and will be accomplished prior to student practice on the SMART Trainer. It is currently planned that the overall layout will be phased into the course immediately after selected elements of theory and text materials have been presented to the group. This should occur about mid-semester, or just prior to the diagnostic and troubleshooting portions of the course. Prior to student operation of the SMART, the instructor will install the proper overlay, plugboard and run a diagnostic test to insure proper trainer operation. Then the test must be set up for each individual student. In all probability the initial run through by the student will contain a minimum number of malfunctions. So, the instructor will select the malfunctions and energize the circuitry, reset the recording devices, then instruct the student to begin the test. The following is an example as to how the trainer might be used: For the purposes of this test, all lights and indicators will be out prior to operation. Start will be initiated by depressing the start-action button #10. The indicator will come on "white" and remain "white" indicating the phase of operation for the test. In addition, starter/ignition switch indicator #35 is also "white" to indicate the next step in the sequence. The student will depress the starter/ignition switch button. If there is a programmed malfunction, the indicator will be "red." The student will thus need more information, so he will have to depress the button along with the test A button to the right of the overlay. Information will appear on a screen located just above the overlay. In this particular case, the slide information will direct the student to replace the defective starter/ignition switch. This will be accomplished by depressing the starter/ignition switch replace button. Indicators #25 and 35 will turn "green" to indicate the malfunction has been corrected. In addition, the cranking circuit indicator #34 will turn "white" to indicate the next sequence. Had there been no malfunction programmed into the starter/ignition switch, indicator #35 would have turned "green" and at the same time, #34 would have turned "white" to indicate the next sequence. For illustrative purposes, let us say that a cranking motor malfunction has been programmed into the machine by the instructor. The student would depress the <u>cranking circuit</u> button. Indicator #34 would turn "red" to indicate a malfunction in the circuit. In addition, the indicators for the functional components in the <u>STARTING circuit</u> (indicators #43, 44, 53 and 54) would turn "white." However, more information is desirable so the student would depress the <u>cranking circuit</u> button and test A button on the right. Information would then appear on the screen. To proceed, the student would ERIC depress the battery button #43, which would turn "green." Then the battery cable button #53 will also appear green, so the student will know that there is power to the cranking motor solenoid switch. would be depressed next (button #44) and the indicator would then turn "green." The last "white" indicator would be #54. When button #54 would be depressed, the indicator would turn "red." More information would be desired; so the student probably would then depress the <u>cranking motor</u> button and test button A. Information would appear on the screen, which would tell the student to replace a shorted out cranking motor. This is accomplished by depressing the cranking motor replace button #64. Indicators #54, 64 and 34 and 10 will then turn "green" to indicate that cranking action has been achieved. In order to proceed into the next phase of operation, the start-idle and ignition circuit indicators #20 and 36 will turn "white." The same type of logical sequence would Thus at the end of the test, all of the phase of operation indicators (#10, 20 and 30) would be "green"; and, in addition, the remainder will either be "out," to indicate non-use for the test, or "green." At this time, the instructor will be required to document the automatically recorded data and set up the machine for the next student by depressing the appropriate buttons. ### APPENDIX B (Electronics Course) The five overlays for the "SMART" Trainer are as follows: Overlay #1: A block diagram depicting the complete television system. Overlay #2: A schematic diagram describing each component in the tuner, I.F., Detector, Video, C.R.T., A.G.C. and low voltage circuitries. The function of these individual circuits are as follows: The antenna-tuner circuit selects, detects, generates and mixes different frequencies and produces an intermediate frequency called "I.F." The amplifier amplifies these frequencies. The detector extracts the intelligence from the I.F. carrier. The video amplifier amplifies the video intelligence uniformly. Next the video intelligence is changed into visual information by the C.R.T. circuitry and then reproduced on the screen. The automatic gain control, called "A.G.C." circuit, keeps the picture at a constant level. The low voltage supply changes the house (A.C.) voltage to Direct Current (D.C.) so that it can be used to energize all circuits. Overlay #3: It shows a block diagram of the video amp., and C.R.T. The schematic diagram shows the components in the sound circuitries. The limiter purpose is to eliminate all amplitude distortion or variation in the F.M. signal. The Ratio Detector converts the frequency-modulated (F.M.) signal into equivalent sound signals. The sound amplifier amplifies the sound to a level where it can be reproduced by the sound output speaker. Overlay #4: This shows a block diagram of video amp. and C.R.T. It displays a schematic diagram of the sync. clipper, vertical oscillator, vertical output and vertical section of the yoke. The sync clipper separates the sync pulses from the rest of the video signal and these sync pulses are used to synchronize the T.V. set to the transmitter. The vertical oscillator generates a saw-tooth voltage (and current) wave. The vertical output amplifies the saw-tooth wave and the vertical section of the yoke produces electromagnetic deflection in step with the saw-tooth wave. Overlay #5: It shows a Block diagram of the Video amplifier, C.R.T. and sync clipper circuitries. Also shown are a schematic diagram of the A.F.C., horizontal oscillator, horizontal output, damper, high voltage rectifier and horizontal yoke section. The Automatic Frequency Control (A.F.C.) maintains automatically the Horizontal oscillator frequency to a desired value. The Horizontal oscillator generates a saw-tooth voltage and is amplified by the Horizontal output stage which in turn is fed to the Horizontal yoke section. The damper circuit prevents any transient oscillation from being set up in the deflection coils. The high voltage (H.V.) supply supplies the voltage to the C.R.T. anode. Example of Troubleshooting Procedure: If Overlay #1 were to be used, and a V.H.F. or U.H.F. signal were the input signal, the signal flow could be traced from the antenna block to the various other blocks. At any block, a malfunction or several malfunctions could be programmed. Suppose the instructor inserted a programmed malfunction which was "No H.V." The first step would be to depress the <u>ON-OFF switch</u>. An indication that the tubes were lighting would be presented by all blocks lighting "white." This would <u>only</u> mean that the filaments of the tubes were lighting and not necessarily functioning. Next, if the sound for the picture is present would be determined by depressing the volume control block button. Note that all the sound blocks would turn "green," which would indicate that the sound circuitries were functioning. To determine if the procure is present, the brightness block button would be depressed and noting that nothing happens, the student would know the C.R.T. circuit is not functioning. He would probably ask himself, "Is there a video signal present?" This would be determined by depressing the contrast block button, which energizes all the blocks from the antenna through the video amplifier, indicating that video is present. By a trial and error method, eventually the bad component could be found; however, this is a long drawn out and costly job. Furthermore, our methodology teaches the student to proceed in a logical, systematical way. Now, let us summarize the course of events to this point: It has been determined that there is no picture on the C.R.T. because of the lack of illumination of the C.R.T. So far, the signal has been traced to the C.R.T. by use of lights on the SMART Trainer. With a real T.V. set, the speaker would produce the sound after the volume was turned up, and the C.R.T. would produce no light, even after the brightness control was turned up, indicating picture trouble. As has been illustrated here, no test equipment has been used up to
this point. A well-trained T.V. technician could isolate most malfunctions without the use of test equipment down to the troubled circuitry. Since the C.R.T. in this example hasn't any brightness, a volt meter can be employed for use here. By depressing the volt meter button and the C.R.T. test, it can be determined if there is proper bias on the cathode-grid of the C.R.T., or if there is proper H.V. on the C.R.T. anode, or if there is proper screen grid voltage. meter shows that the voltage on the anode is low (H.V.) us that the malfunction might be in the Horizontal, Damper or H.V. Circuitry; and, this check will eliminate the need for checking the sync clipper, A.G.C. and vertical circuitries; but, it will not eliminate the fact that the trouble might be in the low voltage supply A quick check with the volt meter button and the low voltage check point button would reveal that the low voltage supply block was Since it would have been determined that the trouble functioning. might be in the Horizontal, Damper or H.V. circuitries, and assuming that the technician had checked all tubes first and had determined that none were bad, he would proceed by checking the Horizontal, Damper and H.V. circuits, respectively, by depressing each button relative to signal flow. When the troubled circuitry was located, it would light "red"; which, in this case, the Horizontal output circuit would do. Now, Overlay #5, which is the Horizontal, Damper and H.V. schematic diagram drawing, would be installed in place of the Blok diagram of Overlay #1. With this type of detailed Overlay, the individual components could be checked; and the student would find that the Horizontal output circuit contained the malfunction. With use of the various test equipments—voltage, resistance or Scope, by depressing the associated test button and one of the test instrument buttons, individual components or points in the circuitry could be evaluated. With reference to Overlay #5, R 23, a 1K 2-watt resistor would be found to be opened. By depressing the volt meter and the check button that is related to the screen grid of the horizontal output tube, the student would note that no voltage is present on the screen grid of this tube. This component could be checked with an Ohmmeter to determine if it is opened, which, in this case, it would be. By depressing the <u>replace</u> button, the "red" lights would turn "green" telling the student that the set had been repaired and was now back in proper operation. TABLE 1 ### MEETINGS HELD DURING PROJECT FIRST QUARTER | Da [·] | te | <u>Conferee</u> | Location | |-----------------|-----|--|-------------------------| | April | 7-8 | Dr. E. L. Shriver, Consultant | Washington, D. C. | | | 19 | Messrs. Ross, Moyer, Keim . | Upper Bucks Tech. H.S. | | * | 22 | Messrs. Magliocco, Schecter,
Johnson | Dobbins Tech. H.S. | | May | 3 | Messrs. Ross, Moyer, Keim | Upper Bucks Tech. H.S. | | | 17 | Dr. Sidney C. High, J. J. Maimone | USOE, Washington, D. C. | | | 18 | Dr. E. I. Shriver, Consultant | Washington, D. C. | | | 19 | FORECAST-LORAN Course Instructors | USNFTA
Norfolk, Va. | | | 27 | Messrs. Donovan, Magliocco,
Schecter, Johnson | Dobbins Tech. H.S. | | June | 2 | Dr. E. L. Shriver, Consultant | King of Prussia, Pa. | | | 7 | Messrs. Ross, Moyer, Keim | Upper Bucks Tech. H.S. | | | 16 | Dr. E. L. Shriver, Consultant | Washington, D. C. | | | 23 | Dr. Sidney C. High, J. J. Maimone | USOE, Washington, D. C. | | | 21+ | Dr. E. L. Shriver, Consultant | Washington, D. C. | | | | | | ERIC - TABLE 2 STUDENT ASSIGNMENTS TO ELECTRONICS COURSE CLASSES | | | Experimenta | 1 Groups | Control Groups | roups | |----------------|----------|---------------|------------|----------------|------------| | School | Grade | No. Students* | I.Q. Range | No. Students* | I.O. Range | | Dobbins H.S. | 12 | 23 | 95-127 | . 26 | 93-128 | | Dobbins H.S. | 11(a.m.) | 5,4 | 86-114 | 24 | 83-116 | | Dobbins H.S. | 11(p.m.) | 22 | 99-107 | . 50 | 61-107 | | Bucks Co. H.S. | 11-12 | 54 | 92-132 | 26 | 89-136 | | JL | TOTALS | 93 | 86-132 | 96 | 83-136 | assignments are subject to change until approximately the second week some students enrolled now will not be back in the rall; others will objectives, etc. Overall, a sufficient number of students in the to be enroll can be expected * Student numbers and a of the fall term as s change their course o Electronics Courses c TABLE 3 # STUDENT ASSIGNMENTS TO AUTO-MECHANICS COURSE CLASSES | Control Groups | No. Students* I.Q. Range ** | 14 | |---------------------|-----------------------------|--------------------------| | Experimental Groups | No. Students* I.Q. Range ** | 7,4 | | Grade | | 11-12 | | School | | Upper Sucks
Co. H. S. | some students enrolled now will not be back in the fall; others will second of of students in It is expected that a number total that the approximately 80 a sufficient number Course, change until will sign up for the Auto-mechanics approximately 20 students. can be expected to be enrolled. subject to Overall, objectives, etc. assignments Courses students fall term as course group will be numbers their change their Electronics (additional st Studen' of the each * in September course. this term is involved in fall the of beginning High School the Bucks County Technical available until not be the Upper information will Note: This * * ## SCHEDULE FOR SOS ELECTRONICS INSTRUCTOR TO PRESENT TROUBLESHOOTING OR SERVICING INSTRUCTION BLOCK PORTION OF "EXPERIMENTAL" COURSE | • | | 1966 | | 0 % -1 | _ | |----------------|-------|------------------|----------|-----------|----------| | School | Grade | October November | December | January | February | | Dovers R. S. | 12 | | • | | | | Bucks Co. H.S. | 11-12 | 1 1 | | | | | Dobbins H.S. | 근 | | • | 1 1 1 1 1 | t
1 | | Sub-Area | mm mmmmalammm mam | こうせ ろうせ みみ ひろう みょう ひょうし | |---|---|--| | Hrs. per | mm mmmmadamm mam | | | Hrs. per
 Major Are | ± | | | VJJoffed
 Mee ks | m · · · · · · · · · · · · · · · · · · · | · · · · · · · · · · · · · · · · · · · | | | Serit
War | celve
sirs | | · | istics
Trans
Tube
g Sigr
eo Pol | r. Recuits | | , | s on zine s s vid | of T.V
ole
lon
ircuit
System
tion | | EA EA | narac
of Jeivel
Tube
nning
or Ci
hron
tive
Widd Hi | ons of esserity rity ration strains cing cing strains cing cing strains cing cing strains cing strains cing cing strains cing cing strains cing cing cing cing cing cing cing cing | | L-AR | man and and and and and and and and and a | vision politication politicatio | | T H A SUB | In I | crion of the | | හ
ස | rabline
trer
trer
trer
ker
lete
linag
linag
linag
linag
linag
linag
linag
linag
linag
linag
linag
linag
linag | Contraction of the state | | H | INTER Desi- Desi- Desi- Tele Tele The The The Nega Why Effe Free Free Free | Service Pound The Pound The Carling Horiza Horiza Vertico The Vertico R. F. Audio Sorvice Sorvice R. F. | | | • | • | | | • | •
ທ | | | • | Receivers | | N T CO | • | Весе | | ECTRON | •
[D] | sion | | 그
원
- | T Fie | Televi | | 0
0
0
0 | ∮ • ⊢∮ | ' | | C F S S S S S S S S S S S S S S S S S S | e le le | Servicing | | | lhe | လ
စ | ### 12th GRADE COURSE OUTLINE | · | | |-----------------------
--| | Hours per
Sub-Area |
« « « « « « « « « « « « « « « « « | | Hours per | m | | VJJocsfeg
Meeks | 2 2/15 | | FIRST HALF | ation ation the same of sa | | | the H. | | | REA | | | MAJOR AREA | | 4 | E. | | r | ገር | יאני | 70 | ,)(, | ,,,, | ,,, | , , , , | | <u>'</u> | |---|---------------|-------------------------|--------------|-------------|-------------|---------------------|---------------|------------|---------------------| | | • | • | • | • | • | • | • | • | • | | 27 | • | • | • | • | • | • | • | • | • | | | • | • | • | • | • | • | • | • | • | | 10 | • | • | • | • | • | • | • | • | • | | | • | • | • | • | • | • | • | • | • | | ·1 4/5 | • | • | • | • | • | • | • | • | • | | • | • | • | • | • | • | • | • | • | • | | • | • | • | • | • | • | • | ស | • | ည
 -
 | | • | • | • | • | • | • | • | ည် | • | ពង | | • | • | • | • | ŭ | • | • | CP. | • | 딤 | | • | • | • | • | | • | • | .Ve | • | er. | | • | • | S | ė | Television | • | សួ | F. Tuning 1 | (I)
(N) | o Cathode Terminals | | • • | • | Circuits | • | Le l | • | <u>[e]</u> | in | ÇŢ. | 6 | | • | • | S | 00 | ses for Tel | • | 4 | Ä | ij | ğ | | • | Ħ | 14 | 취 | ;;; | | Ĺ | | 8 | は | | • | 0) | | 10 | H 0 | ល | TI I | • | ng
Tr | ည | | • | o
d | n gu | 0 | 4-1 | eI | | 174 | <u>ر</u> | Two | | • | Problem | ׅׅׅ֡֡֝֝֜֝֝ ֡ | U | es o | ۱۳۰۱
نها | in C | p: | 50 | | | • | ロッカネ 1415 はわり | Mainery Tuning | Pranaformer | Tubes | Amolifiers | 5 | Additional R. | Tube | Tubes with | | • | + |)
} | , E | | | ا
ا س | | | ~ | | • | م
ما | 2 C |) (<u>_</u> | רת
ה | | ים:
קי |) (C | | نخز | | • | ۳ | 2
7• t | 7 |) •r | ない。一年、日本 | เรา
เราการปลดน้ำ | }
 | Triernal | 6.S | | • | ξ | בן רב
זי זי | ז ה
ו | א ג |)
), | • £ | つて |) L | | | • | ρ | άĊ |) E- | H V. |) tr | ָלְ לָיֵ |) < | Ģ ├- | 1 E-1 | | • | á. | | | | | | | | | | | Am | | | | | | | | | | | 2 | | | | | | | | | • | | سا | | | | | | | | | | | ti. | | | | | | | | | | | ر د.
رچ | | | | | | | | | | | اسدو
خ | | | • | | • | | | | | | į. | | | | | ٠ | | | | | | نیر ۔
دع | | | | | | | | | | | <i>b</i> | '
ስ | | | | | | | | | | \$ | | | | | | | | | | | , <u>, , , , , , , , , , , , , , , , , , </u> | į | | | | | | | | | | Ē | • | , | | | | | | | | | 7 |) | | | | | | | | | | de sand mining ofrewits-R.E. Amp. | | | | | | | | | | | <u>۔</u> | 4 | | | | | | | | | | 70 | י
ר | | | | | | | | | ### John GRADE COURSE OUTLINE | . | · | | |---|---|--| | Hrs. per | ന നന്നത്തെന്ന്നന്നന്നന്നെന്ന | おけるのはお | | Weeks
Allotted
Hrs. per
Major Area | 3 11/15 56 ies | 1 1/5 18 | | FIRST HALF SUB-AREA | Converters-The Effect of High Frequenci Oscillators A.F.C. System Oscillator Frequencies Choice of Intermediate Frequencies Separation of Video and Sound Signals Video I.F. Amplifiers Transformer Coupling Transformer Coupling Transformer Coupling Transformer Goupling Transformer Goupling Transformer Coupling Transformer Coupling Transformer Coupling Gagger Tuning Complex Coupling Gain per State Automatic Gain Control Contrast Control | Detection of the Video Signal Positive and Negative Picture Phase Detector Filtering-Peaking AVC and AGC Keyed AGC | | 12th GRADE COURSE OUTLINE | Oscillator, Mixer Mixer Mmp | Diode Detectors and AGC Circuits | ## MURRELL DOBBINS TECHNICAL HIGH SCHOOL ERIC Full flest Provided by ERIC | Hrs. per
Sub-Area | 4 4 44444
0 | | |------------------------------|---|--| | Allotted Hrs. per Major Area | 2/15 32 | | | FIRST HALF SUB-AREA | Some Consideration for Video Amplifiers Relation Between The Eye and Detail on a Viewing Screen Low Frequency Response of Video Amplifiers Phase Distortion How Phase Distortion Video Amplifiers and their Design Low Frequency Compensation | The Need for D-C Reinsertion into
Video Signals
Reinserting the D-C Components
D-C Reinsertion Circuits | | . MAJOR AREA' | VII. Video Amplifiers | VIII. D-C Keinsertion | ERIC | <u>ر</u> | • | • | • | • | • | • | • | | |-------------|---------|----------|-----|------------|---------------|-----|------------|--| | 3 4/12:49 | • | • | • | • | • | • | • | | | T/+ | • | • | • | • | •. | • | • | | | m | • | | • | • | • | • | • | | | • | • ` | na | • | •. | • | • | • | | | • | • | Signal | • | | • | | • | | | • | • | g | • | • | • | • | • | | | • | • | 中中 | • | • | • | • | • | | | • | | 0 | • | • | • | • | • | | | • | • | Rest | • | • | • | • | • | | | • | •. | O | • | • | • | • | | | | • | | th | • | m | ខ្ល | • | Ses | | | a | တ | from | • | 203 | ne Separators |)rm | Pulses | | | • | Pulse | | • | ra! | 3.7.8 | | pu;
r-d | | | • | E. | ion | ഗ | Sync Separ | ger | eir | Vertical | | | e | onizing | はは | per | က
က | TIC. | ţЪ | ert | | | • | 11Z | pa. | Lip | N. VI | S | and | | | | • | H | ဏ္ထ | ່ວ | 0) |)de | | sted | | | • | mch | 1se | ode | 100 | Pentode | 1se | erra | | | • | S | .Ч. | Di | ધ્ય
દન | Pe | Pul | S | | | 218 | , | | | | | | | | | nta | | | | | | | • | | | Fundame | | | | | | | | | | und | uit | | | | • | | | | | | Circu | | | | | | | | | | b .0 |) | | | | | | | | | nizin | | | | | | | | | | nia | | | | | | | | | | hro | | | | | | | | | | vnchr | | | | | | | | | | ťΩ | ? | | | | | | | | | J | , | • | | • | | | | | | | |---|-------
--|---|------------|---------------|--|---------------------------|-------------------------------|--| | təq
əra- | SaH | れれれれをそれ | | | 44. | サマサ | ๛๛๙ | _
J.(J.(L) | | | iA To | Majo | • • • • • • | • | 36 | • • | • • • | • • • | • • •. | | | | STH | | • | •• | • • | • • • | • • | • • • | | | ss
bette | Week | | | 2/5 | • • | • • • | • • | • • • | | | | | or series | | | | • • • | | | | | | | n
11a | | • | H . | tems
it | • • • | | | | المارية | | Separations s | | • | System | Sys
Un | • 5 | | | | | | par | | • | | ols
tion | ystem | D • • | | | | | l
or
ri | | • | lection | सु ० | • N K | tem | | | 고 | AS | izontal ilters s. cillator illator ynchron | | • | Defle
Wave | y Cont
Defle | 00 tri m | | | | H A | AREAS | S cil | | • | ل | 25 SX | H 44 (| USC
F.C.
tem | | | А | SUB- | nd Houlse Puls of Naves | | | Static | Frequence of the property t | Disctr | A.
Sys | | | NO | | | | • | tro | trom | tal
Ele | control
se Width
Philco | | | ن. | | ical allical allical allical allical allical allications are allocking alloc | | • | Elec. | Automat
An Elec
Horizon | izon
eral | con
Se W | | | い
田 | | Vertical
Vertical
Equalizir
Synchroni
The Block
Saw Tootk | | • | An I
Saw | Auto
An J
Hor | Horizontal
General Ele | D-C C
Pulse
The P | | |] | · . | | | • | | | | | | | | | s ls | | • | | | | | | | | | Fundamentals | | • | | | · . | | | | | | unda | | • | | | | | | | <u>.</u> | | • • | | | | | | | | | N
S | 1 | Circuit | | ems | | | | | | | CON T | AREA | | | Systems | | | | | | | ELECTRONICS | ī | zing
d.) | | 1 | | | | | | | 턹 | MAJOR | chroniz. | | ect | ·· | | | | | | | | ynchronizing
.(cont'd.) | | Deflecting | | | | | | | | | က် | | | . • | • | ٠ | | | | • | | H | | h-l
h-l | • | | | | | ; | | | • | |---|---------------------------|-------------| | COOC | | | | וופון | LINE | | | NATE ATT. DORBING TECHNICAL HIGH DOROGE | 19th GRADE COURSE OUTLINE | S
S
S | | TECHN | E COUR | DINCTRONICS | | PRINS | GRAD] | H. H. | | קיין אר | 10十八 | 1 | | 111 | anton | | | S. COLUMN TO S. | | | one Typical T Analysis EH AREA Hrs. pe Hrs. per VJJottec Mecks SUB-AREAS SECOND HALF | ision Receiver Cabinets ver Panel Control dary Control ern Television Receiver | The Mixer The Oscillator Video System Traps Contrast Control Video Second Detector Wideo Amplifiers | lestorer
Ironizing Amplifier and Separator
Sontal Sweep Oscillator System
Sontal Deflection and High Voltage Circuits
Foltage Power Supply | nment of the Received Oscilloscope Alignment Oscillate Single Signal General Vacuum Tube Voltme Marker Signals Video I F Stages Video I F Stages R.F. & Converter C R.F. & Converter C | |--|---|--|---| | Receiver | | • | | | MURRELL DOBBING TECHNICAL HIGH SCHOOL | |---------------------------------------| |---------------------------------------| GRADE COURSE ELECTRONICS イだり ERIC Full Text Provided by ERIC Frequency Modulation OR AREA ### SECOND HALF | ib-Area
Lotted
Sor Area
Seks | TH
SM | 2 2/15 32 | · · · · · · · · · · · · · · · · · · · | • | | • | • | • | ·· · · · · · · · · · · · · · · · · · · | • | • | |---------------------------------------|-----------|-----------|---------------------------------------|--------------|---------------|----------|---|--------------------------|--|------------------------------|-------------------------------------| | SECOND HALF | SUB-AREAS | | General Outline | Transmitters | F-M Receivers | Limiters | The Discriminator | A Modified Discriminator | F-M Ratio Detector | Retio Doforton Modifications | The Audio System in T. V. Receivers | | 9 | | |--------------|---| | | | | | | | 1 1/15 | | | 1 | | | • | 1 | | • ' | 7 | | • | 5 | | • | | | • | • | | • | | | • | | | • | | | • | | | • | • | | • | | | • | | | | | | • | | | • | | | • | | | • | | | • | | | • | | | • | | | E | | | rstem | | | Sy | | | ğ | | | nc | | | ŵ | | | T.V. | | | | | | er | • | | H | | | a
F | | | Intercarrier | | | nte | | | , FI | | | • | | | | | Basic Principles of Intercarrier System Intercarrier Television Receivers . . H.F. Oscillator Trequency Changeover . Advantages of the Intercarrier System . Disadvantages of the Intercarrier System 4 manam TOTAL HOURS 285 | enp-qug | Ham | HINNEL | riddelmed med med in |
--|--|--|--| | A rotsMI | • • • | • • • • | | | eq saH | νο | 0 | č | | VJJocte
Meeks | 2/3 | 3/2 | u. | | | • • • | | red · · · · · · · · · · · · · · · · · · · | | | ທ
• • • • • • • • • • • • • • • • • • • | | φ | | The state of s | | • • • • | • • • • • • • • • • • • • • • • • • • | | | + + + + + + + + + + + + + + + + + + + | ۶. | S S | | | thent ment | Power | स्तित्व । स्ति क्ष | | | | D
D | t d the the true to t | | AREA | ਰ ਸਹੇ
ਜੁਹੀ: | 다.
선
a | short son | | SUB- | s and | deo
Sou | in School Strain | | | on
Ls | > | | | IEDULE
OUTLINE
GROUP | entatic
Contro | on
Story
Story
Story | leshooting P Symptoms Trainer vs. Trainer vs. Troubleshoo Troubl | | SCHEDULE
SE OUTLI
L" GROUP | orie | GTION
al St
al St | Leshooting
Symptoms
Trainer
Laynptoms
Troublesi
Land Fores
and Fores
and Fores
and Towes
and Towes | | G SC
URSE
TAL | • se (sa tiche) | CODU(| Troubleshooting T. V. Symptoms SMART Trainer v Visual Symptoms SMART Troublesh Visual Symptoms SMART and T.V. Sound and Power Sound and T.V. Sound and T.V. Sound and T.V. Sound and T.V. SMART and T.V. | | SOS TRAINING SCH
ELECTRONICS COURSE
"EXPERIMENTAL" | Course Orie
Operations
Symptoms: (| INTRODUCTIC
Technical
Technical
Technical | Troublesh
T. V. Syn
SMART Tre
Visual Sy
SMART and
Practi
Sound and
Sound and
Sound and
Troubles
SMART and
Fracti | | TRA | • | • | • | | SOS
CTR(
E) | • | | | | BLE | • | • | • | | | • | • | φρ | | | end
• | Story | otin | | | ω • | | orise | | AREA | Controls
int | nica | Troubleshooting | | JOR A | ion Co
stment | Technical | · · | | MAJ | rati
ijus | . | S tem | | | Operat:
Adjus | E-1 | S.Y.S. | | | •
 - | HI. | | | and the second | • | | The state of s | | Weeks Meeks Allotte Major Major Major Major Major | Adjustments Yoke, Ion Ind Cleaning C.R.T. Troubleshooting (Adjustments). ch. Story "Knowledge" Test Test using SMART and s | ting Procedure Lecture-Part I Exercise de Readings e and Demonstration Soldering Practical Exercise Part II ting Hidden Parts ement T.V. Chassis ting Test | TOTAL HOURS 60 | Statement of the statem | |---|--|--|----------------|--| | | Maintenance and Adjust
Trap, Ant. and Cles
SMART and T.V. Trouble
Review for Test. Symptoms and Tech. Sto
Troubleshooting Test the | Chassis Troubleshooting Py
Chassis Navigation Lec
Chassis Navigation Exercise
Resistance Color Code Read
Soldering Lecture and I
Chassis Navigation, Solder
Practical Exercise-SMAR
T.V. Chassis Bugged Pro
Chassis Troubleshooting
Removing and Replacement
Chassis Troubleshooting T
Review of Test | | | | | III. System Troubleshooting (contd.) | TW. Troubleshooting | | | ERIC Paul Best Produced by URG ### Course Outline - Auto-Machanics The Lignition System (Time Allocation - Classroom, 5 hours) I. Theory Α. Operation of the four cycle engine-Review 1. Functional description of the ignition system Primary circuit Secondary circuit Ignition coil 3. Description and function b. Ballast resistor or wire resistor Ignition distributor Contact points (1) Cam angle (2) Gapping Condenser b. Distributor
cap and rotor Automatic spark control mechanism (1) Centrifugal (2) Vacuum (3) Combination (4) Spark control curve High tension wires Spark plugs . (1) Cleaning or replacement (2) Gapping Special ignition systems and devices (Time Allocation - Shop, 15 hours) Practical B. Distributor overhaul Coil testing procedures Spark plug servicing Engine timing Secondary wiring (Time Allocation - Classroom, 15 hours) Fuels and Fuel System II. Theory Α. 1. Purpose of fuel system Component part of fuel system Fuel tank (1) Construction (2) Venting Fuel gauges b. (1) Balance coil (2) Thermostatic Fuel filter and screens (1) In-line (2) Carburetor filter (3) Fuel pump. ERIC ``` Fuel pump (description and purpose) (1) Rocker arm (2) Diaphram (3) Inlet valve (4) Filter and screen. (5) Outlet (6) Operation Carburetor (description and purpose) (1) Air horn (2) Venturi (3) Fuel nozzle (4) Throttle valve Air cleaner ·(1) Purpose (2) Care and servicing Intake manifold Fuel pump operation Types (1) Single action (2) Electric (3) Combination-fuel and vacuum 4. Carburetor operation Purpose a. (1) Metering (2) Atomization (3) Distribution Fundamentals b. (1) Air/fuel ratio (2) Flow curve-air flow vs. air/fuel ratio (3) Flow curve-carburetor systems vs. miles per hour Principles · (1) Vacuum (2) Venturi Basic systems d. (1) Float (2) Idle system (3) Main metering system (4) Power system (5) Pump system (6) Choke system Auxiliary system (1) Vacuum spark advance Fuel system troubleshooting 5. Performance analysis-carburetor (1) Flow curve-air flow vs. air/fuel ratio (2) Flow curve-curburetor systems vs. miles per hour Performance analysis-fuel pump b. (1) Pressure (2) Capacity (3) Vacuum choke (4) Servicing Air cleaner C. (1) Test (2) Servicing ``` ERIC (Time Allocation - Shop, 45 hours) Practical. Tank checks and repair methods Fuel pump Test a. Overhaul b. Carburetor (Rochester) Complete overhaul (1) Single barrel (2) Two Barrel (3) Four barrel (4) Corvair model carburetor Adjustment b. (1) Choke (2) Idle (3) Pump rod (4) Unloader Air cleaner-test Fuel system test and diagnosis Pump pressure and capacity test Air cleaner test Combustion analyzer C. Engine Analysis and Tune-up (Time Allocation - Classroom & Shop 40 Emergency troubleshooting hours) Basic starting troubleshooting tests B. Detailed tests for hard starting Cranking system 1. 2. Ignition system 3. Fuel system C. Tune-up procedures Types of test equipment used Compression tester **a**. • b. Tachometer Dwell meter Exhaust analysis e. Vacuum gauge f. Voltmeter 2. Procedures Battery and battery cable a٠ Cranking circuit Charging circuit Ignition circuit (1)Primary Secondary (2)Fuel and carburetor Compression Spark plugs Road test III. FIGURE 2. ELECTRONICS COUR ERIC Full text Provided by ERIC FURE L. NICS COURSE OVER-LAY #1 10 con. CONT. DIP LIN. VIDEO VIDEO CONT. AMP. VERTICAL WELTH AL SYNC . AG.C OSC . HIGH VOLT. HURITER IN. Horizoping HORIZONTAL HORIZONTAL RELT. OUTPUT CONTROL OSC. A.F.C DAMPER B005 1-13+ FILAMINI LOW (B1) VOLTAGE SUCCIV FU if FIGURE 3. PICTURE VIDEO VIDEO AMP Tube DETECTOR +130V RF ~ 39K 10033 VERTICAL OSCILLATOR 100K 10 MEG VIIA Va 38HE7 HORIZ. TURTUE 84 } Hev CONT. IW 2004 + 1204 + 136V V10A 12.6146 \$13K HORIZ. IMEL **\$270**K F55V 1 559 500K 9 ΧZ A.G.C R14 C46 2×51PF 330K R21 \$150K CIT 150 K 3300 T 4.7 MEG HOLD ERIC* OVER-LAY#5 URE 3. HORIZ. WIDTH IADZ. H.V.RELT cr 1'9 **A TIO** Hogiz. 47, WW12 DELL. 13.5KY COIL -O HV TII VIIA Y238HE7 HORIZ, Y2 3 SHEL \$55. C57 75 76 384 דטקדטיפי ent of -54V 11 HEV CONT. 19.5. WHT. + 130V VIDA V2,6LNG +450V VIOB VZ GLNB HORIZ. 263K HORIZ. RZZ CONTR. +228V 82K 3 OSC. 55V 1 65 9 470 PC C54 - C53 -A 33K VERT 330K 0 B005T .15 4.7 MEG RZ3 IK ZW £114 -11-1 **c**53 ERIC AFUIT TEXT PROVIDED BY ERIC | | | | • | | • | • | |----------------------|------------------------|-------------------|-------------------------|--------------------------|-----------------------|--| | Generator | 2
r Generato | r | (4)
Vacuum-Cen | 5
stCondonace | <u>6</u> | 7 | | Repair/
Replace | İ | | Spark Adv | Replace | Points | Rotor D | | 11 | 12 | · | 14 | 15 | (16) | (17) | | Regulator Adjust or | r | • | Vacuum-Cen
Spark Adv | | _ | | | vebrace | Test D | <u> </u> | Test E | Test B | Test B | Test B ' | | 21 | 22 | 23 | 24 | 25) | (26) | 27 | | Adjust or | Current- | Ammeter o | rIndicator | 1 | Coil | Coil | | Replace | Regulator
Test D | Charge | Discharge | Ignition
Replace | Test B | Replace | | 31) | 32 | 33 | (314) | 35 | <u>36</u>) | 37 | | | Lights & Accessorie | es Circuit | Circuit | Starter/ Ignition Switch | | Carburetion
Circuit C
Test C Cle | | 41 | (42) | 43 | 44 | Test A- | 46 | (47) | | | Battery | Battery | -0-0 | | Fuel Tank | | | | decharge or
Replace | Test A | Switch
Test A | | & Supply
Repair or | & Supply C Test C | | | | · | | Replace | Replace - | 1030 0 | | (51) | (52) | (53) | (54) | (55) | (56) | (57) | | Dimmer | Accessorie | • | | Temp. | Oil Press | Fuel Fue | | Switch
Test F | Test F | Cable
Test A | Motor
Test A | Gauge
Test E | Gauge
Test E | IndicatorFil
Rep | | <u>(61)</u> | 62 | 63 | 64) | 65 | 66 | Ř | | Headlight Tail light | t. Acces. | Battery
Cables | Cranking
Motor | Gauge | Oil Press.
Gauge | Fi | | Test F | - | lean or Re | | | Check/Rep | T. | | | fi. | gure 1. At | itomotive - | Overall B | Nock Diag | n o m | | | | • | START | 7 | · | |-----------------------------------|--------------------------------------|--|---|--------------------------------|--------| | 7
Rotor
Replace | 8
Distribute
Cap
Replace | 9
or Spark
Plugs
Replace | Starter Action | | Test A | | 17) Rotor est B | 18
Distribute
Cap
Test B | 19
or Spark
Plugs
Test B | 20
Start-
Idle | | Test B | | 27
Coil
Replace | | 29
Intake
Manifold | 30
Running-
Normal | | Test C | | 37
rbureti
ircuit
lest C | | 39
High Speed
Power Cir.
Test E | | ŗ | Test D | | el Tank
Supply
Test C | Air
Cleaner
Test E | Automatic
Choke
Test C | Automatic
Choke
Clean &
Adjust | | Test E | | (57)
Fuel
adicator | Fuel Lines Filters Repair or Replace | Start-Idle Test C | e Carbureto
Repair or
Replace | | Test F | | | Fuel Lines Filters Test C | Fuel-Vac Pump Test C | Fuel-Vac
Pump
Repair/Re | p . | | | am | 2 | CONTRACTOR CONTRACTOR OF THE STATE ST | • | · magnification (i.e. or or or | | ERIC * ### SECOND QUARTERLY REPORT PROJECT USOE 5-1332 • • • A Study of the Effectiveness of a Military-Type TITLE: Computer-Based Instructional System When Used in Civilian High School Courses in Electronics and Auto-mechanics TO: U. S. Department of Health, Education and Welfare Office of Education Division of Adult and Vocational Research Systems Operations Support, Inc. FROM: 580 Shoemaker Road King of Prussia, Pa. 19406 ERIC REPORT PERIOD: 1 July 1966 -- 30 Sept. 1966 Gilbert B. Rozrán, Ph.D. Principal Investigator arrah Stalile Administrative Grants Officer ### TABLE OF CONTENTS | Section | | | <u>Page</u> | |---------------------------------|---------|---|-------------| | Second Quarterly Summary | | | 1 | | I. Work Completed During Second | Quarter | | 3 . | | II. Plans for Next Quarter | • | • | 7 | | III. Unanticipated Problems | • | | 8 | ### SECOND QUARTERLY REPORT - USOE 5-1332 SUMMARY ### Objectives: - 1. To determine the difference in performance between (a) students enrolled in a military-type computer-based instructional program in electronics and (b) students enrolled in a conventional instructional program in electronics, with both groups of students being drawn from a high school population with an I.Q. range from 100 to 130 (and higher). - 2. To determine the effectiveness of the military-type computer-based instructional program in electronics when used on a
lower I.Q. range (78 to 112) group of students. - 3. To determine the effectiveness of the military-type computer-based instructional system when used in a different subject area: Auto-mechanics. ### Procedures: The project utilizes a computer-based instructional system which has proven to be very effective in military training programs. The system will involve the Cue-Response programming method, "SNAP" programmed texts and programmed overlays for the "SMART" Trainer (a universal simulation and representation device which can be tailored to a specific course merely by changing the student's panel and plugboard programming). Course materials in two courses (Electronics and Auto-mechanics) have been programmed on the basis of the Cue-Response method resulting in the production of "SNAP" programmed texts and programmed overlays forthe "SMART" Trainer. For the Electronics Course, materials previously used in military training programs were revised, supplemented and adapted for use in civilian technical high schools. For the Auto-mechanics Course, new materials were developed specifically for this project. Two vocational high schools (Dobbins Technical High School, Philadelphia, Penna, and the Upper Bucks County Technical High School, Perkasie, Penna, are the locales for the experiment). ### Accomplishments: Second quarter activity was devoted to development of the programmed instruction texts, submission of the materials to the equipment manufacturer for incorporation into the "SMART" Trainer and development of the actual course of study for each of the two experimental courses. Meetings were held with the principals, technical education directors and instructors concerned with each of the two respective courses for firming up commitments and agreements made previously. Full day sessions for all students participating in the study at each school were devoted to administration of the Otis Intelligence Test, Kuder Preference Record, Bennett Mechanical Comprehension Test and the Army Beta. Results were tabulated and the selection of matched experimental and control groups was made for each subject matter area. Plans for the next quarter include final acceptance of both sets of overlays (Electronics and Auto-mechanics) with all malfunction problems associated with each one, including the programmed plugboards and slides for the "SMART" Trainer. The courses of instruction at the respective participating high schools will begin this quarter. ### I. Work Completed During Second Quarter: Second quarter activity was a continuation and fulfillment of most of the work as identified during the initial planning stage. Many meetings were held with the principals, technical education directors and the instructors for the respective courses. ### A. Electronics Course For the Electronics Course, frequent meetings and telephone conversations were held with the Project Consultant in order to take full advantage of his experience and the military electronics course materials which were developed on past projects. Dates for these meetings and with the school personnel are listed in Table 1. All materials submitted by the Project Consultant have been received for content and clarity, corrected and expanded for the experimental course. Based on this information, the text "Electronic Methodology," dated 29 September 1966, was written in conformance to some of the "SNAP" type programmed instruction methods as developed previously for various military training courses. In conformance with the principle of utilizing the optimum approach to teaching as appropriate, the matter, reading level, type of language and the format have been varied between the various sections of the text. For example, one section on troubleshooting is charly a scrambled text. Another is very "SNAP"-like, while another section is more like an informal text. In all cases, the texts will serve as a means for introducing the student to all levels of electronics and will provide the necessary content for advancement up to and including logical and systematic troubleshooting. ### B. Automobile Mechanics Programmed information for the text "Auto Mechanics Methodology" dated 14 September 1966 was written in conformance with some of the selected criteria for the "SNAP" type programmed instruction books. This text concentrates on an area of knowledge required for the competent auto mechanic--namely, logical and systematic gathering of symptoms, analysis of these, and a logical step-by-step methodology of isolation to a system, component, removal and replacement or direct repair of the component, and then an operational check to determine that the automobile will perform satisfactorily. All superfluous information or checks which are specific to a given make or model of car have been left to the service manuals produced by their respective manufacturers. Subject matter areas in the text include the ignition system, fuel system, engine analysis and tune-up procedures; e.g. those areas which can benefit the most from a systematic approach applicable generally to any problem which might arise. Other automotive skill areas are left to the more conventional and repetitive training methods and techniques. ### C. SMART Trainer As planned during the initial phases of the project, five overlay: and associated plugboards along with the appropriate sets of slides will be utilized for the Electronics Course. For the Auto-mechanics Course, two overlays, associated plugboards and appropriate sets of slides were developed for teaching troubleshooting. During the quarter, much of the activity was devoted to preparing the specifications for the overlays, determining the sets of malfunction problems and establishing the appropriate information for detecting these malfunctions. This was accomplished and submitted to the sub-contractor for the development and design of the seven respective overlays. In conjunction with this task, SOS personnel performed a lengthy, detailed system and circuit analysis to ensure that the machine would perform as specified. Translation of the various symptom patterns into logic equations was accomplished during the quarter. From these equations, the logic circuit interconnections were then developed and assembled as were lists for wiring the plugboard for the respective overlays. wire lists were then sent to the sub-contractor for plugboard wiring. Other activities included drawing and development of the various waveforms, voltage readings gauge levels and pictures of TV picture distortions, etc. to be used for quantitative reading at test points. These were completed, photographed and sent to the vendor for placement on the slide inserts. It should be noted that the photographing of malfunction indications, especially on the TV screens, was a laborious and exacting task which had to be repeated a number of times in order to produce pictures with sufficient detail for reduction to the lens caps used in the optically changed random Towards the end of the quarter, major work access slide projector. effort was being expended in preparing the "SMART" Trainer and associa ted equipment for phase-in for both the auto-mechanic and electronics Present scheduling for the courses at both schools is shown courses. in Table. 1. D. Psychological Testing. A full day was spent at each school on different days for the purpose of administering a pre-selected battery of tests. The bate tery was made up of the following standard tests: (1) Revised Beta Examination; (2) Otis Quick-Scoring Mential Ability Test; (3) Bennett Mechanical Comprehension Test, Form AA; and (4) The Kuder Preference Record (Vocational) Form CH. All students who will participate in the research study were tested. Scoring and analysis of the test results is currently in progress. Very quick look summaries of the test results are shown in Tables 2 and 3. Preliminary analysis of the information for the Auto-mechanics students tested on 20 September 1966 at the Upper Bucks County Technical High School produced the following results: (1) The age range of the group was 15 to 19 years; (2) the 10-12th grades were involved; (3) Otis I.Q. scores range from 74 to 114. As for the Upper Bucks Electronics students, the data came out as follows: (1) Chronological age ranged from 14 to 17 years; (2) the 10-12th grades were also involved; and (3) Otis I.Q. scores ranged from 85 to 130. On the 27th of September 1966 the same battery of tests was administered to the Electronics students at the Dobbins Technical High. While both the 11th and 12th Grade students were tested, since the 12th Grade will be receiving the experimental course of instruction first, the results on it are available to date only and are as follow - (1) Ages 16 to 18 years, inclusive, constitute the chronological ages - (2) the Otis I.Q. scores range from 92 to 131. Experimental and control groups were selected from this population by means of pairing from a rank order of test scores. Additional data about the two groups be found in Table 2. ### II. Plans for the Next Quarter During the third quarter of this project, from 1 October to 31 December 1966, it is planned that the majority of the data will be collected from actual administration of the experimental method, the SMART/SNAP approach, to the students in the Electronics and Automechanics courses. Specific events which are planned for this period are as follows: - (1) Completion of the debugging of the SMART plugboards to see that all light switches are properly activated for each malfunction symptom pattern configuration. (debugging the logic) - (2) Completion of slide inserts and testing of locations to see that the appropriate slide shows when a given test point and test equipment switch match is made. - (3) Final acceptance tests of the SMART trainers and their delivery to the two participating high schools. - (4) Final checkout of the trainers after delivery to the schools. - (5) Initiation and
completion of the course of instruction for Auto-mechanics at Upper Bucks (See Table 4) - •(6) Initiation and completion of the Electronics courses at Upper Bucks and the 12th Grade at Dobbins (11th Grade will come in the final quarter in January) - (7) Continuation of the analysis of test results. - (8) Compilation of the test results. analysis and preliminary draft in preparation for the final research report. This will include tests for the significance of the difference in performance of the experimental and control groups for each course on end-of-course (experimental run) proficiency examinations. ### III. Unanticipated Problems. - (1) As identified in the First Quarterly Report, the Auto-mechanics course at Upper Bucks had only 10 students in the experimental group and 14 in the control group. Unfortunately, the Bucks County School System did not increase their number by sending additional students there from other Academic High Schools as originally expected by this autumn. - (2) A number of minor budget adjustments were required as reported to you in a letter dated 21 September 1966. Concurrence by letter on the changes is still requested. - (3) Debugging of the programs has taken longer than anticipated; however, in the final analysis, delay in the delivery of the SMART Trainers after the second quarter was caused primarily by the tardine of the hardware vendors to supply vital parts such as the microswitch lights, silkscreens for the overlays, and the slide pictures mounted optically aligned, (Nevertheless, since the two SMARTs were not delivered on or before 15 October 1966, as specified in the contract, this delay in delivery of these leased items caused SOS staff personnel to spend many additional hours making revisions in thecurriculum schedules for both Electronics and Auto-mechanics; i.e., shifting the course content so as to allow for troubleshooting training on the SMARTs at the end of thecourses. - (4) The manufacturer sent SOS a letter on 12 September 1966 and made numerous relephone calls requesting an additional \$900.00 for making up one more set of slides than originally projected for the Electronics course. This would require additional contract funds; and the matter is being referred to Area 1 Contracts and Construction Services for their consideration. - over the \$1400.00 estimated, and final logic changes may still be made as unexpected malfunctions arise in the SMART programs, it is clothat personnel costs are at the point where there is just enough left to carry through the key personnel scheduled on the project for the remainder of the study. There has never been any slack in any other category than personnel; as a matter of fact, cost items such as Trave and Benefits, especially insurance, keep surpassing the anticipate amounts each quarter to the point that it will be difficult to meet the the estimates and not overrun in these categories before the end of the Grant. - more time to be administered than is presently being allocated by the schools; a follow-on study to complete this work with more students, especially naive ones in the subject matter area at the 10th grade level should be made. The methodology may prove to be more effective with naive students than with those contaminated with the conventional methods of technical training in a given subject matter area. TABLE 1 ### MEETINGS HELD DURING PROJECT FIRST QUARTER | Date | Conferee | Location | |----------------|--|------------------------------| | uly 26 | Mr. George Young, NAES | Sicklerville, N. J. | | ug. 10 | Messrs. Bonetti, Schechter and Johnson | Dobbins Tech. H. S., Phila. | | . 11-12 | Dr. E. L. Shriver, Consultant | Washington, D. C. | | 19 | Mr. George Young, NAES | Sicklerville, N. J. | | 29 - 31 | Dr. E. L. Shriver, Consultant | Washington, D. C. | | ept. 1 | Dr. E. L.Shriver, Consultant | Washington, D. C. | | 2-4 | APA Convention | New York City | | 13 | Testing and Conference | Upper Bucks School, Perkasie | | 19 | Mr. George Young, NAES | Sicklerville, N. J. | | · 20 | Testing and Conference | Upper Bucks School, Perkasie | | . · 27 | Testing | Dobbins Tech. H. S., Phila. | | 29 -30 | Dr. E. L. Shriver, Consultant | King of Prussia, Pa. | TABLE 2 # STUDENT ASSIGNMENTS TO ELECTRONICS COURSE CLASSES | | | Experimental Groups | 1 Groups | Control Groups | roups | |---------------------|-----------|---------------------|-------------|----------------|-------------| | School. | Grade | No. Students | I. Q. Range | No. Students | I. 0. Range | | Dozodns High* | 12 | | 93-131 | . 23 | 92-129 | | Doscins High | 11 (A.M.) | 54 | 86-114 | 2 4 | 83-116 | | Doccins High | 11 (P.M.) | 22 | 201-26 | 50 | 92-107 | | Empts County High** | 10-11-12 | 14 | 85-130 | . 16 | 103-122 | | TOTALS | • | 83 | 86-130 | 82 | 83-129 | | | | : | | | • | , (C. Based on the Otis Intelligence Test Administered on 27 September 1966 Based on the Otis Intelligence Test Administered on 20 September 1966 # STUDENT ASSIGNMENTS TO AUTO-MECHANICS COURSE CLASSES | nts I.Q. Range | 74-112 | • | |----------------|-------------------------------|---| | No. Stude | 14 | | | I.Q. Range * | 87-114 | | | No. Students | 10 | | | • | 11-12 | | | | Upper Bucks High | | | | nts I.Q. Range * No. Students | No. Students I.Q. Range * No. Students 11-12 10 87-114 14 | , Ç Only the Upper Bucks County Technical High School is involved in this course. based on the Otis Intelligence Test administered on 20 September 1966 # TIME SCHEDULE FOR SOS ELECTRONICS INSTRUCTOR TO PRESENT TROUBLESHOOTING OR SERVICING INSTRUCTION BLOCK PORTICN OF "EXPERIMENTAL" COURSE | | | • | 1966 | | . 1967 | ٠ | |-------------------|-------|---------|----------|----------|---------|-------------| | School | Grade | October | November | December | January | February | | Dobbins High | 12 | | | | | | | Bucks County High | 11-12 | | | | | | | Dobbins High | 11 | | | • | | 1
1
1 | | • | • | | • | . · | | | ## THIRD QUARTERLY REPORT PROJECT USOE 5-1332 TITLE: A Study of the Effectiveness of a Military-Type Computer-Based Instructional System When Used in Civilian High School Courses in Electronics and Auto-mechanics U. S. Department of Health, Education and Welfare Office of Education Division of Adult and Vocational Research FROM: Systems Operations Support, Inc. 580 Shoemaker Road King of Prussia, Pa. 19406 REPORT PERIOD: 1 October 1966 -- 31 December 1966 DATE: 6 January 1967 Gilbert B. Rozran, Ph.D. Principal Investigator Harold I. Stalder Administrative Grants Officer # TABLE OF CONTENTS THIRD QUARTERLY REPORT | Section | | Page | |----------------------------|---------------------------------------|------| | OBJECTIVES | • | 1. | | PROCEDURES | • | 1 | | ACCOMPLISHMENTS | • • • • • • • • • • • • • • • • • • • | . 2 | | I. Work Completed Durin | g Third Quarter | 3 | | II. Plans For The Fourth | Quarter | 8 | | III. Unanticipated Problem | ms | 9 | ### THIRD QUARTERLY REPORT - USOE 5-1332 SUMMARY ### **OBJECTIVES:** - 1. To determine the difference in performance between (a) students enrolled in a military-type computer-based instructional program in electronics and (b) students enrolled in a conventional instructional program in electronics, with both groups of students being drawn from a high school population with an I.Q. range from 100 to 130 (and higher). - 2. To determine the effectiveness of the military-type computer-based instructional program in electronics when used on a lower I.Q. range (78 to 112) group of students. - 3. To determine the effectiveness of the military-type computer-based instructional system when used in a different subject area: Auto-mechanics. ### PROCEDURES: The project utilizes a computer-based instructional system which has proven to be very effective in military training programs. The system will involve the Cue-Response programming method, "SNAP" programmed texts and programmed overlays for the "SMART" Trainer (a universal simulation and representation device, which can be tailored to a specific course merely by changing the student's panel and plugboard programming). Course materials in two courses (Electronics and Automechanics) have been programmed on the basis of the Cue-Response method resulting in the production of "SNAP" programmed texts and programmed overlays for the "SMART" Trainer. For the Electronics Course, materials previously used in military training programs were revised, supplemented and adapted for use in civilian technical high schools. For the Auto-mechanics Course, new materials were developed specifically for this project. Two vocational high schools (Dobbins Technical High School, Philadelphia, Penna. and the Upper Bucks County Technical High School, Perkasie, Penna.) were the locales chosen for the experiment. In addition, the Electronics Course will be presented at the Montgomery County Area Vocational-Technical High School in January and February 1967. ### ACCOMPLISHMENTS: Third Quarter activity was devoted to finalizing the course material for each of the respective courses, submission of technical information to equipment manufacturer for incorporation into the "SMART" Trainer and the conduct of the instructional program in the two technical high schools. A third school, the Montgomery County Vocational-Technical High School, has agreed to cooperate in the study for the Electronics Course for a four-week period starting in January 1967. Students participating in the study have been administered the Otis Mental Ability Test, Bennett Mechanical Comprehension Test, · Kuder Preference Record and the Revised Beta Examination. Results are now being tabulated for inclusion in the final evaluation. The "SMART" Trainer was delivered to the Upper Bucks County Technical High School for use in the Auto-mechanics Course. Plans for the Fourth Quarter include
completion of courses of instruction in the respective participating high schools, conducting the Electronics Course of instruction in the third high school (Montgomery County), tabulation and statistical evaluation of the results of the study and writing and submission of the Final Report. If time permits, the "SMART" Trainer will be sent to Dobbins Technical High School during February to collect additional data on its impact on the student population there. Due to the difficulties mentioned in the section on "Unanticipated Problems," it was not possible to use it there during October and early November. ### I. Work Completed During Third Quarter: Third Quarter activity was a continuation and actual fulfillment of most of the work that had been outlined during the initial planning stage. Many meetings were held with the principals, technical education directors and the instructors for the respective courses. ### A. Electronics Course -- The first part of the Quarter was spent in finalizing and printing the instructional materials prior to the initial ... teaching phase at Dobbins Technical High School. A series of student handouts, such as a detailed description of the ohmmeter, necessary to supplement the programmed text were prepared. Another series titled TV Tips, which is a series of practice exercises to be filled out by the student during the course of instruction, was prepared. In addition, a series of lecture materials based on the information received from the Project Consultant was reviewed, corrected and reproduced for use by the instructor during the teaching phase. The instructional phase started at Dobbins Technical High School in October and was finished on 25 November 1966. Experimental and control groups were selected from the 12th grade student body by means of pairing from a rank order of the test scores obtained from the Otis Quick-Scoring Mental Ability Test. The SOS instructor assumed the responsibility for the conduct of the experimental course during this phase. The control group was handled by the regular instructor who taught the same materials utilizing the conventional method. Unfortunately, due to a delay in hardware delivery, the "SMART" Trainer was not available for use by the students in the experimental course. Data was collected on the two groups, including a final grade and it should provide meaningful evidence for evaluation of the two distinct methods of presenting technical information, including the "SNAP" programmed instruction method but without use of the Trainer. The instructional phase of the study for the Upper Bucks County School started on 29 November 1966. It was still in ERIC de. progress at the end of the Quarter. Data is being collected and tabulated for the final analysis and evaluation. ### B. Automobile-Mechanics -- The first month of the Quarter was spent in development of the special training aids, instructor guides and familiarization by the instructor of the materials contained in the programmed text. A special handbook to be provided each student entitled "Diagnostic Guide and Handbook" was developed and reproduced. This information supplements the programmed text and was utilized during the Engine Analysis and Tune-up portion of the course. The Auto-mechanics Course started on 10 October and ran until 22 December 1966. Essentially, the course was divided into three distinct areas and was taught in the following sequence: Ignition System; Carburetors and Carburetion; and Engine Analysis and Tune-up. The "SMART" Trainer was phased into the course on 1 December as planned. This was the period when Engine Analysis was being taught to the group. The control group was being exposed to similar information using the conventional teaching methods and aids at a different time period (afternoon class). At the completion of the course, a final examination was administered to both groups. This information has been tabulated and is now being evaluated. ### C. SMART Trainer -- During the initial planning and preparation of course materials, two overlays and associated equipment were to be included for troubleshooting of auto systems on the "SMART" Trainer. Similarly, a series of five overlays and associated equipment were to be included in the Electronics Course. Early in the Quarter, it became apparent that the trainers were not going to be delivered by 15 October, as originally scheduled. This tardiness on the part of the manufacturer was due to late delivery of vital parts for the SMART, especially the microswitch lights and acceptable slide pictures. SOS personnel started making revisions to the basic curriculum, shifting the trainer application to the later portions of the courses. This was not enough, as unanticipated debugging problems were greater than expected. As a result, only one of the Auto-mechanics overlays was delivered to the school for use during the Quarter for use by the experimental group. As for Electronics, major difficulties in logic developed when it was discovered that the correctly-functioning components represented for training purposes were not lighting green during malfunction problems. Rectification of these errors continued to the end of the Quarter. , (T., To assure having a large enough population for the Electronics Course, discussions were held with Mr. Harold B. Albright, Montgomery County, Pa. Vocation-Technical School Director, con- ERIC cerning the application of the research methodology in one of his schools. As a result of these discussions, confirmation was received on 2 December 1966 from Mr. Harry P. Reddig, the principal of the Montgomery County Area III Technical High School expressing an interest in the study and agreeing to permit SOS to conduct the study for the afternoon Electronics class. The experimental course will be given to this group starting about the first week in January. This group will be utilized to collect the data needed for the complete evaluation of the SMART/SNAP Methodology in Electronics training. Furthermore, depending upon the outcome of the request to USOE for additional funds to cover the unanticipated problem cost areas, an attempt will be made to return with the Trainer to the Dobbins Technical High School during February 1967 to complete the data collection there. i. ### D. Psychological Testing -- Two half days were spent at the Montgomery County Vocational-Technical High School for administering the pre-selected battery of tests to the afternoon Electronics class (experimental group). The battery consisted of the following standard tests: (1) Revised Beta Examination; (2) Otis Quick-Scoring Mental Ability Test; (3) Bennett Mechanical Comprehension Test, Form AA; and (4) the Kuder Preference Record (Vocational) Form CH. Results of the tests are now being analyzed. Preliminary results are as follows: (1) the age range of the group of 20 students is 15 to 19 years; (2) the 10th to 12th grades were involved; (3) Otis I.Q. scores ranged from 95 to 122. The remaining information is not available at this time, as it is still being processed. ### II. Plans For The Fourth Quarter: A major portion of the experimental data was collected during the Third Quarter. Specific events planned for the Fourth Quarter are as follows: - A. Completion of the Electronics Course at the Upper Bucks Technical High School. - B. Initiation and completion of the Electronics Course at the Montgomery County Vocational-Technical High School. - C. Possible return to Dobbins with the "SMART" Trainer and all the Electronics overlays to complete the collection of data there. - D. Continuation of the analysis of test results. - E. Compilation, statistical analysis, and interpretation of test results. - F. Write-up, publication and submission of the Final Report for the study on or before 31 March 1967. - G. Possible curtailment of the activities of all personnel assigned to this project during February 1967, except for the Principal Investigator and the Secretary, due to the impact of the increased costs as stated in letters to USOE on 21 November 1966 and 9 December 1966, respectively. ### III. Unanticipated Problems: The major difficulties experienced during this Quarter concerned the impact of delays in the preparation of trainer materials such as slides and the logic development which held up the delivery of useable overlays and plugboards with accompanying slides for the Electronics Course through most of this period. The lengthy debugging process which uncovered the fact that properly functioning components were not lighting green during the malfunction problems necessitated a major redoing of the logic and a corresponding rewiring of the plugboards. caused considerable expense which resulted in the subcontractor writing a letter to SOS on 15 December 1966 in response to our letter to them on 6 December 1966 in which North American Electronic Systems, Inc. requested another \$7,650 even though SOS had asked them to cooperate in achieving a worthwhile program in this research effort and to try to absorb the costs they had verbally estimated to SOS about 1 December 1966. Meanwhile, on 9 December 1966, SOS sent USOE a letter stating the technical and cost problem areas, including insurance coverage for the equipment, added personnel costs for the additional logic work, and the fact that another set of slides would be required if the Electronics Courses were to be continued in two schools simultaneously. These problems could not be anticipated beforehand, and, as a result, the request was made to USCE for additional funds to carry out the full intent of the research objectives in spite of the obstacles cited. The end result, happily, is that the SMART Æ. in use at the Montgomery County Technical High School for the Electronics Course is working very well to capacity; and the students are taking to it with a high degree of motivation, with the learning process being expedited. On the other hand, SOS personnel will need
to be taken off the project on or before 1 March 1967 because of the shortage of funds, and, unless USOE provides additional funds as stated by the subcontractor, it can be anticipated that there will be some major financial difficulties to be resolved. SOS cannot, without your approval and appropriation of these funds, take any further action in this regard. ### Interim Data Analysis | Dobbins | - | Electronics | |---------|---|-------------| | | | | ### Experimental N=22 | | • | Final | <u>Beta</u> | <u>Otis</u> | Bennett | Kuder(M) | Kuder(C) | Kuder(S) | | |----------|--------------|-------|----------------|----------------|---------------|------------------|--------------|--------------|---| | 1.
2. | Mean
S.D. | 73.14 | 115.18
7.77 | 110.18
9.89 | 36.18
5.96 | 5.55
1.67 | 6.09
1.53 | 6.14
1.77 | • | | | , | | | | • | R _{1.2} | 234567 = .7 | 215 | • | # Mean 74.20 117.30 109.70 33.05 5.50 5.70 6.20 S.D. 8.85 6.81 9.82 10.24 1.72 1.58 1.7 $R_{1.234567} = .5660$ t = .3719 40 df .05 =2.021 | | | <u>Upp</u> | er Bucks | - Elec | tronics | Experimental N=12 | | | |----------|--------------|----------------|----------------|----------------|---------------|-------------------|--------------|--------------| | | | Final | <u>Beta</u> | <u>Otis</u> | Bennett | Kuder(M) | Kuder(C) | Kuder(S) | | 1.
2. | Mean S.D. | 69.25
19.93 | 111.16 | 115.17
7.72 | 39.83
7.75 | 7.25
1.42 | 6.17
1.82 | 6.58
1.75 | | | • | | , | | | R _{1.} | 234567 = .9 | 159 | | | | | | • | | Con | trol N=16 | | | 1.
2. | Mean
S.D. | 51.00
17.37 | 115.31
4.28 | 113.75
5.52 | 43.44
7.13 | 7.63
1.27 | 6.63
1.54 | 8.13
.99 | | | • | • | | | | R _{1.} | 234567 = .5 | 764 | t = 2.49 26 df .02 =2.479 | , • • | Upper Bucks - Auto-Mechanics Exp | | | | | | erimental N= | <u>9</u> | |-------|----------------------------------|-------------------|----------------|-------------|---------------|-----------------|--------------|--------------| | | | Final | <u>Beta</u> | <u>Otis</u> | Bennett | Kuder(M) | Kuder(C) | Kuder(S) | | 1. | Mean
S.D. | 66.67
14.13 | 105.00
8.35 | 107.00 | 39.22
8.74 | 8.00
1.15 | 5.00
-94 | 5.00
1.70 | | | | • | | • | | R _{1.} | 234567 = .97 | 737 | | . · | | | | | | Con | trol N=14 | | | 1. | Mean
S.D. | 63.93
13.33 | 109.07
7.13 | 100.78 | 38.07
7.50 | 7.36
1.76 | 4.85
1.64 | 5.64
1.23 | | | | 0138. =
05. df | =2.080 | | •
3 - # * | .R12 | 34567 = .904 | HO , | 1. 2. ### FOURTH QUARTERLY REPORT 45 ### PROJECT USOE 5-1332 TITLE: A Study of the Effectiveness of a Military-Type Computer-Based Instructional System When Used in Civilian High School Courses in Electronics and Auto-mechanics TO: U. S. Department of Health, Education and Welfare Office of Education Division of Adult and Vocational Research January 1, 1967 to March 31, 1967 FROM: Systems Operations Support, Inc. 580 Shoemaker Road King of Prussia, Pennsylvania 19406 **DATE:** April 1, 1967 REPORT PERIOD: SUBMITTED BY: Gilbert B. Rozran, Ph.D. Principal Investigator ### FOURTH QUARTERLY REPORT PROJECT USOE 5-1332 ### SUMMARY The last research week at Upper Bucks Technical High School coincided with the first week of 1967 as final proficiency examinations were administered to all electronics course students. The Auto-mechanics course had been completed just prior to Christmas vacation. The Trainer was moved from Upper Bucks to the Montgomery County Technical High School, Area 3; and the computer-based programmed instruction in electronics was administered to these students (a suburban population) from 9 January to 3 March 1967. On 24 February 1967 the USOE Project Director, Dr. Sidney C. High, visited the Montgomery County Technical High School and observed a demonstration of the Methodology in the Electronics course there. The Dobbins School had requested that the project return there in February, so their students in Electronics could have use of the trainer. While a second trainer was leased, there was no second set of electronic course slides as they had not been funded by USOE; as a result, it was not possible to run two courses in parallel. Scores on the Upper Buck Electronics course Final Tests (Experimental Mean= 69.25, Control Mean= 51.00) were found to be significantly different at the 2% level of confidence (t-tst), T-tests between high and low I.Q. group students in Electronics were not significant, indicating that the Methodology might be effective across the Otis I.Q. Range of students from 83-131 (this population). Depletion of funds terminated project activities the week of February 28, 1967.